EMPOWERING PEOPLE AND TRANSFORMING MARKETS ### VILLAGE POWER 2000 The World Bank, Washington, D.C. December 4-8, 2000 # DISTRIBUTED POWER FOR RURAL ELECTRIFICATION FROM GEOTHERMAL AND BIOMASS **Dy** Lucien Y. Bronicki, Chairman ORMAT International, Inc. ### ORMAT ENERGY CONVERSION TECHNOLOGY ### for Biomass and Geothermal Energy for Rural Electrification and Distributed Power - 1. Installed geothermal capacity and potential - 2. Worldwide distribution of geothermal energy - 3. Geothermal technologies - 4. Present and Projected future costs of renewable energy - 5. Geothermal energy: economical without subsidies - 6. ORMAT experience: - Green before it was "fashinable" - Mature technology and dependable equipment - Applications electricity from geothermal, biomass and solar - ORMAT geothermal power plants in developed and developing countries - 7. Case history: the grid connected ZUNIL Geothermal Project - 8. The project and the financial structure - Lessons from a Private-Public partnership: project hurdles and opportunities # Installed Geothermal Capacity (~8,000 MWe)^(**) and Worldwide Potential* (~60,000 MWe)^(*) | COUNTRY | INSTALLED ELECTRICAL | POTENTIAL FOR | |------------------------------|----------------------|------------------------------| | | GENERATION CAPACITY | ELECTRICAL GENERATION | | | MWe | MWe | | USA | 2,300 | 12,000 | | The Philippines | 1,900 | 6,000 | | Mexico | 850 | 1,500 | | Canada | | 250 | | South & Central America | 360 | 2,000 | | Western Europe, incl. Icelar | nd 970 | 1,200 | | Other European countries | 40 | 500 | | Indonesia | 590 | 16,000 | | Japan | 550 | 2,400 | | P. R. China | 30 | 6,700 | | New Zealand | 440 | 1,200 | | Africa, incl. Kenya | 60 | 6,500 | | Others | 10 | 3,700 | ^{*} Hot Fractured Rock Excluded SOURCE: US DOE and World Geothermal Congress 2000 ^{* *} As of August 2000 ## **Direct Use of Geothermal Energy (17,000 MWt)** #### CONTINENT/COUNTRY #### **DIRECT USE INSTALLED CAPACITY (Mt)** | AFRICA | 121 | |---------------------------------|--------------| | AMERICA | <u>5,954</u> | | • USA | 5,366 | | Mexico | 164 | | ASIA | <u>5,151</u> | | • China | 2,814 | | • Japan | 1,159 | | EUROPE | <u>5,568</u> | | • Iceland | 1,469 | | • Turkey | 820 | | Georgia | 250 | | • Russia | 307 | | • France | 326 | | Hungary | 391 | | Sweden | 377 | | • Italy | 326 | | • Romania | 152 | | Switzerland | 547 | | OCEANIA | 318 | | New Zealand | 308 | SOURCE: World Geothermal Congress 2000 & I. B. Friedleifsoon ## 1. RESOURCE DISTRIBUTION ## **Worldwide Geothermal Energy Distribution** - Areas where Geothermal Projects are in Operation or Planned - Geothermal areas where ORMAT plants are in operation - Geothermal areas where ORMAT plants are planned ### 2. TECHNOLOGY ## Conventional Geothermal Steam Power Plant ## ORMAT Geothermal Power Plant - Consumes Water:Aquifer Depletion, Power reduction - Effluents or Expensive Abatement - Plume - Visual Impact - Water Treatment Needed:Use and Disposal of Chemicals - All Fluids Reinjected: Sustainable, No Power Reduction - No Emissions (No Abatement Needed) - O No Plume (Air Cooled Condensers) - Low Profile - Not Sensitive to Quality of Brine & Steam # 3. COSTS Average Capital and Delivered Costs Source: SHELL INTERNATIONAL RENEWABLES, ORMAT and BOEING #### **GEOTHERMAL ENERGY:** ## It Is Economically Feasible Without Subsidies and It Makes Business - 1. Geothermal Energy can supply a very significant portion of new electrical for islands and many remote areas in developing countries - 2. Geothermal Energy on a commercial scale is now competitive with fossil fuels in many areas - 3. Geothermal plants can supply grid connected power or power for minigrids - 4. Geothermal power is sustainable, saves import and transport of fuels, avoids emissions and contributes to the Economic Development of rural areas - 5. Geothermal projects of sufficient scale, or bundles or smaller projects, can be privately financed, without subsidies provided there is institutional support and public political risk insurance ### **Green Before it was Fashionable** Solar Water Pumping System of 40 m³/day # 5. ORMAT EXPERIENCE: A MATURE TECHNOLOGY Distributed Renewable Energy and Resource Recovery #### 700 MW of ORMAT Power Plants in operation in 20 countries During the last decade, ORMAT's power plants have already avoided the emission of 12 million tons of CO₂ and saved 4 million tons of fuel Geothermal, Heat Recovery, Biomass, and Solar # ORMAT ENERGY CONVERSION TECHNOLOGY for Locally Available Low Grade Heat ## Advantages - FLEXIBILITY: heat supply can be any locally available low grade heat - LOW MAINTENANCE - SIMPLICITY OF OPERATION - LONG LIFE - INSENSIBILITY TO IMPURITIES: in the heat source ## **Applications of** ## **ORMAT Energy Conversion Technology** #### **GEOTHERMAL** #### **SOLAR** #### **BIOMASS** #### **WASTE HEAT** #### **APPLICATIONS** #### **Direct Combustion of Biomass** **Corregidor Island, the Philippines** ## **Gas from Manure Digestor** Yagur, Israel ## 5 MW ORMAT Solar Pond Power Plant at the Dead Sea ## 70 kW ORMAT Solar Pond Power Unit El Paso, Texas US only solar pond Solar pond area 250,000m², depth 3 to 5 m., maximum bottom temp. 102°C ### **ORMAT Geothermal Power Plants** USA ## **In Developed Countries** #### **Azores Islands** 1994-1998 **New Zealand** 1989 1984 600 kW Wabuska Power Plant Iceland **Bay of Plenty Power Plant** **Svartsengi Power Plant** # ORMAT Modular Geothermal Power Plants In Developing Countries Leyte Optimization, 1997 Financing: Equity ORMAT 80%, EPDCI (Japan) 10% & Itochu 10% Term Loan: US Exim Bank 1957 Financing: all equity by ORMAT **Insurance: MIGA** ## CASE HISTORY: Grid Connected Zunil Geothermal Power Plant ## Project Overview: - INDE of Guatemala with IADB funds, drilled the production/injection wells through 1992 in Zunil County - The competitive bid was issued by INDE in 1994 for the power plant at Zunil - In international competition, ORMAT was awarded the 24 MW BOO project based on a \$0.055kWh 15 year PPA in Guatemala - The plant, in commercial operation since mid 1999, uses 7 ORMAT Energy Converters along with the existing wells - Guatemala may have up to 500 MW geothermal reserves # CASE HISTORY: Financial Structure of the ZUNIL Project #### LESSONS FROM PUBLIC-PRIVATE PARNERSHIP PROJECTS ### In Developing Countries ## **Project Hurdles** - Commercial and financial barriers - Credit issue barriers - Institutional barriers - Power legislation barriers: changes after contract signature such as dispatchability - Standards, specifications and lengthy and costly reviews: - Fixed soft costs disproportionate to small project size - Micro-management of the project rather than enforcement of specifications ## **Project Opportunities** Accelerating renewable energy deployment by public-private partnership #### **Public Sector Role:** #### Now: - 1. Subscribe to political risks, streamline and unify procedures - 2. Assure correct and stable institutional framework - 3. Assist developing countries in assessing local & rural needs - 4. Provide performance specification #### **Future:** - 1. Reduce subsidies for fuel and unnecessary grid - 2. Level the playing field: internalize renewable external benefits or use market mechanism for carbon trading #### **Private Sector Role:** - 1. Provide all or part of equity investment - 2. Provide the construction loans - 3. Guaranty specifications performance and electricity prices - 4. Provide technology transfer, O&M training and supervision ## FOR MORE INFORMATION... - Village Power 2000 CD-Rom - ORMAT Web Site: www.ormat.com